LEAD TELLURIDE-BASED PHOTODETECTORS - A PROMISING ALTERNATIVE TO DOPED Si AND Ge

Dmitriy Khokhlov*, Dmitriy Dolzhenko, Ivan Ivanchik, Konstantin Kristovskiy

Physics Department, Moscow State University, Moscow 119992, Russia *E-mail: khokhlov@mig.phys.msu.su

Dan Watson, Judy Pipher

Department of Physics and Astronomy, University of Rochester, Rochester 14627-0171, NY, USA

Juergen Wolf

German Aerospace Center (DLR), Institute for Space Sensor Technology and Planetary Exploration, Rutherford Str. 2, 12489 Berlin, Germany

Undoped lead telluride-based alloys.

PbTe: narrow-gap semiconductor:

- 1. Cubic face-centered lattice of the NaCl type
- 2. Direct gap $E_g = 190$ meV at T = 0 K at the *L*-point of the Brillouin zone
- 3. High dielectric constant $\varepsilon \sim 10^3$.
- 4. Small effective masses $m \sim 10^{-2} m_e$.

 $Pb_{1-x}Sn_xTe$ solid solutions:

Origin of free carriers:

deviation from stoichiometry $\sim 10^{-3}$.

As-grown alloys: $n,p \sim 10^{18} - 10^{19} \text{ cm}^{-3}$

Long-term annealing: $n,p > 10^{16}$ cm⁻³

Effects appearing upon doping.

Fermi level pinning effect.

PbTe(In),
$$N_{In} > N_i$$

Consequences:

- 1. **Absolute reproducability** of the sample parameters independently of the growth technique. Therefore **low production costs**.
- 2. Extremely high spatial homogeneity.
- 3. High radiation hardness (stable to hard radiation fluxes up to 10^{17} cm⁻²)

In PbTe(In) with the pinned Fermi level up to 50 periods of the Shubnikov-de Haas oscillations are resolved indicating very high degree of the sample homogeneity

Fermi level pinning in the Pb_{1-x}Sn_xTe(In) alloys.

A very unusual situation is realized, when a heavily doped narrow-gap semiconductor with high number of growth defects acts as an almost ideal semiconductor with practically zero background free carrier concentration and very high electrical homogeneity.

Persistent photoconductivity

Temperature dependence of the sample resistance R measured in darkness (1-4) and under infrared illumination (1'-4') in alloys with x = 0.22 (1, 1'), 0.26 (2, 2'), 0.27 (3, 3') and 0.29 (4, 4')

High photoresponse – consequence of the persistent photoconductivity.

Photoconductivity kinetics

Long lifetime of the photoexcited electrons is due to a barrier between local and extended electron states – **DX-like impurity centers.**

Applied consequence: possibility of **internal integration** of the incident radiation flux.

Quenching of the persistent photoconductivity.

- 1. **Thermal quenching:** heating to 25 K and cooling down: too slow process.
- 2. **Microwave quenching:** application of microwave pulses to the samples

$$f = 250 \text{ MHz}, P = 0.9 \text{ W}, \Delta t = 10 \text{ } \mu\text{s}$$

Quantum efficiency of the photodetector may be increased up to $\sim 10^2$ in some special regime of the microwave quenching.

Pb_{1-x}Sn_xTe(In)-based infrared photodetectors

Radiometric parameters:

Single photodetector operating in the regime of the periodical accumulation and successive fast quenching of the photosignal, quantum efficiency stimulation regime.

- ■operating temperature 4.2 K;
- ■wavelenghth 18 µm (defined by the filter);
- ■operating rate 3 Hz;
- ■area 300*200 µm;
- \blacksquare current sensitivity $> 10^7 \text{ A/W}$;
- ■minimal power detected < 10⁻¹⁶ W (sensitivity of the measuring electronics was only 10⁻⁷ A).

Comparison with Si(Sb) and Ge(Ga).

Direct comparison using the same cryogenic environment and measuring electronics.

 $\lambda = 14 \mu m$; state of the art Si(Sb) BIB

Figures near the curves – blackbody temperature.

 $Pb_{1-x}Sn_xTe(In)$: immediate (< 1 s after the exposure start) amplifier overload at the minimal bias of 40 mV

 $\lambda = 90 \ \mu m$ and 116 μm , kinetics of response of the $Pb_{1-x}Sn_xTe(In)$ photodetector at 40 mV bias.

 $Pb_{1-x}Sn_xTe(In): S_I \sim 10^3 A/W$

State of the art Ge(Ga): $S_I = (3.3-3.5)$ A/W

Extremely important:

$$E_{\lambda=(90, 116)\mu m} < E_a$$

Photoresponse is due to excitation from

metastable excited local states

The cutoff wavelength $\underline{\lambda_{red}}$ may be <u>much higher</u>

than 220 µm

Focal-plane "continuous" array.

Local infrared illumination leads to local generation of photoexcited free electrons, the photoexcitation does not propagate into the darkened regions. The spatial characteristic scale $< 100 \, \mu m$. It is a focal plane "continuous" array, where the signal is internally integrated in every effective element.

Idea of the readout technique

1 - semitransparent electrodes, 2 - active $Pb_{1-x}Sn_xTe(In)$ layer, 3 - fluoride buffer layer, 4 - wide-gap semiconductor layer, 5 - short-wavelength laser, 6 - incident infrared radiation flux.

SUMMARY

Application of the lead-tin tellurides doped with the group III impurities as base elements for the infrared photodetectors gives a promising possibility to produce universal and sensitive systems.

They have a number of advantageous features that allow them to compete successfully with the existing analogs:

- 1. Internal accumulation of the incident radiation flux,
- 2. Possibility of effective fast quenching of an accumulated signal
- 3. Microwave stimulation of the quantum efficiency up to 10^2
- 4. Possibility of realization of a "continuous" focal-plane array
- 5. Possibility of application of a new readout technique
- 6. High radiation hardness

These features make the $Pb_{1-x}Sn_xTe(In)$ -based photodetectors ideal for the space-borne applications, for example, in the infrared astronomy.